The Epidemiology of ADHD:

Prevalence, Natural History & Clues to Etiology

Andrew S. Rowland PhD
University of New Mexico Health
Sciences Center

Outline

- Prevalence of ADHD and how it varies
- Natural History of ADHD and its impact
- Etiology of ADHD
 - Can exposures to environmental toxicants cause ADHD?
 - How likely is a gene-environment interaction as an explanation?

Estimates of Prevalence of ADHD

Prevalence stated in DSM-IV, TR 3-7 %


- Many problems with many current estimates: (Skounti et al 2007)
 - Different definitions of ADHD
 - Clinic samples
 - Use of only 1 informant
 - Children taking medication
 - Symptoms caused by other disorders

Epidemiologic Compass

Prevalence varies by:

- Gender
- Age
- Race/Ethnicity
- SES
- Over time
- Geographically

Age-adjusted Estimates of Parent-reported ADHD National Health Interview Survey, 2005


Source: NHIS, Series 10, 231, 2005


ADHD as a Developmental Disorder

Sex ratio for ADHD is about 3:1


 Male predominance true for many developmental disabilities

•Male vulnerability through birth, infancy, childhood

Relation between Age and Parent-reported ADHD, NHIS, 2005


Age-adjusted Prevalence of Parent-Reported ADHD By Race/Ethnicity


Source: NHIS, 2005

Age-adjusted Prevalence of Parent-reported ADHD by Annual Family Income


Source: NHIS, 2005

Age-adjusted Prevalence of Parent-reported ADHD By Family Structure


Source: NHIS, 2005

Prevalence of Parent-Reported ADHD by State, National Survey of Children's Health, 2003


National Health

Prevalence of Stimulant Use U.S. Population - Age 18 and Under


Source: Medical Expenditure Database, AHRQ

Impact of Natural History

Percent of ADHD Children with Comordid Conditions Ontario Child Health Study

	% ADHD + Comorbid Conditions	
Males 4-11	53.0	
Females 4-1	42.1	
Males 12-16	36.9	
Females 12-6	67.0	

Source: Szatmari et al. 1989

Natural History of ADHD

Follow-up studies suggest:

- 30-45% will meet criteria for ADHD at age 20
- Risks persist
- Risk of substance abuse and conduction
 disorder

Accidents and Health Risk behaviors

- Long term costs (Discala et al. 1998)
 Accidents
 Health risk behaviors
- Youth with ADHD + Conduct
 Disorder at particularly high risk

Etiology

Genetic Risk of ADHD Farone et al. 2005

- Familial risk
- Heritability estimates
- Many polymorphisms, weak relationships
 May suggest gene-environment interaction

Pregnancy Complications: Collaborative Perinatal Project 1959-1965

Risk of hyperkinetic-impulsive Behavior

- Prenatal smoking
- Hospitalized during pregnancy
- Convulsions during pregnancy
- Breech delivery

Toxicant Exposure and ADHD

- Prenatal exposure to smoking
- Environmental tobacco smoke
- Prenatal exposure to alcohol
- Prenatal stress
- Lead
- Pesticides

Prenatal Smoking and ETS


- Prenatal smoking
 - -2003 review (Linnet et al 2003)
 - -evidence mixed, but overall positive

- Environmental tobacco smoe
 - -evidence mixed

Prenatal Alcohol / Prenatal Stress


- Nine studies reviewed (Linnet et al, 2003)
 - Evidence mixed
 - Critique comparing ADHD and FAS/FAE
- Implications for environmental studies
- Prenatal stress and ADHD (O'Connor et al 2002, Rodriguez 2005)

Dentine Lead and Teacher-Reported School Problems


Source: Needleman et al. 1979. N EJ

Relation between Dentine Lead Levels at Age 6-8 and Adjusted Symptoms of Inattention/restlessness at Age 12-13


Source: Fergusson et al. 1993

Relation between Blood Lead and Odds Ratio for ADHD, NHANES 1999-2002


Source: Braun et al. 2006

Adjusted Odds Ratios of Attention Problems at 36 months

Prenatal Exposure	Attention Problems	ADHD Problems
Environmental Tobacco Smoke	2.8 (0.4-17.8)	8.1(1.2-54.7)
Chlorpyrifos	11.3 (1.8-71.0)	6.5 (1.1-38.7)

Source: Rauh et al. 2006

Points to Consider

- Does the endpoint matter?
 - Tests of attention, ADHD symptoms, or ADHD
 - Multi-method approaches
 - Standardization of the case definition
- How can we incorporate social factors into our studies of environmental and genetic risk factors?
- We need to develop more effective ways to control for SES and poverty in our models.

Points to Consider Continued

- Need for more complex models that account for adverse life events and timing of exposures during different stages of child development.
- Epidemiologic tools don't work very well at low exposures. We need to make good use of the tools we do have.

Collaborators

North Carolina

Dale Sandler and David Umbach NIEHS
Lil Stallone SSS
Jack Naftel UNC
David Rabiner Duke
Vanessa Thornburg RTI

New Mexico

Betty Skipper UNM Richard Campbell UNM Richard Hough UNM Rebeccah Rodriguez UNM

Bibliography

- Braun, J. M., Kahn, R. S., Froehlich, T., Auinger, P., & Lanphear, B. P. (2006). Exposures to environmental toxicants and attention deficit hyperactivity disorder in U.S. children. *Environ Health Perspect*, 114(12), 1904-1909.
- Coles, C. D. (2001). Fetal alcohol exposure and attention: moving beyond ADHD *Alcohol Res Health*, *2 5*(3), 199-203.
- Discala, C., Lescohier, I., Barthel, M., & Li, G. (1998). Injuries to children with attention deficit hyperactivity disorder. *Pediatrics*, 102, 1415-1421.
- Fergusson, D. M., Horwood, L. J., & Lynskey, M. T. (1993). Early dentine lead levels and subsequent cognitive and behavioural development. *Journal of Child Psychology and Psychiatry and Allied Disciplines*, 34, 215-227.
- Linnet, K. M., Dalsgaard, S., Obel, C., Wisborg, K., Henriksen, T. B., Rodriguez, A., et al. (2003). Maternal Lifestyle Factors in Pregnancy Risk of Attention Deficit Hyperactivity Disorder and Associated Behaviors: Review of the Current Evidence. *Am J Psychiatry*, *160*(6), 1028-1040.
- Needleman, H. L., Gunnoe, C., Leviton, A., Reed, R., Peresie, H., Maher, C., et al. (1979). Deficits in psychologic and classroom performance of children with elevated dentine lead levels. *New England Journal of Medicine*, 300, 689-695.
- Rauh, V. A., Garfinkel, R., Perera, F. P., Andrews, H. F., Hoepner, L., Barr, D. B. et al. (2006).
 Impact of prenatal chlorpyrifos exposure on neurodevelopment in the first 3 years of life among inner-city children. *Pediatrics*, 118(6), e1845-1859.
- Skounti, M., Philalithis, A., & Galanakis, E. (2007). Variations in prevalence of attention deficit hyperactivity disorder worldwide. Eur J Pediatr, 166(2), 117-123.
- Szatmari, P., Boyle, M. H., & Offord, DR. (1989). Addh and conduct disorder: degree of diagnostic overlap and differences among correlates. *Journal of the American Academy of Child and Adolescent Psychiatry*, 28, 8 65-872.

END